DR Technologies, Strategies and Case Studies March 3, 2011 #### Mary Ann Piette, Sila Kiliccote, Dave Watson, Rish Ghatikar Research Director, DRRC Deputy, Building Technologies Department Staff Scientist, LBNL MAPiette@lbl.gov ### Concepts and Terminology Levels of Automation in DR - Manual DR Building operators manually turn off switches and change set points at each device - Labor intensive - Poor reliability, repeatability - Day ahead notification req'd - Semi-Automated DR pre-programmed DR strategies initiated by a person via centralized control system - Better reliability, repeatability - Hours ahead notification req'd - Fully-Automated DR pre-programmed DR strategies automatically initiated upon receipt of remote signal - Most reliable & repeatable - Sheds can occur within seconds ### **HVAC - Global Temperature Adjustment** - GTA based DR strategies can be used: - Manually by building operators - Automatically based on remote signals - GTA Signal from central EMCS server to all space temperature controllers throughout the facility. - GTA well suited for HVAC equipment such as: - VAV boxes - Fan coil units - CAV multi-zone temperature control valves - heat pumps & DX package units. - Heating setpoints should remain the same or be reduced during GTA mode. # **Auto-DR in 130,000 ft² County Office Current Practice** Martinez, CA Office Building Electricity Use with and without AutoDR June 21, 2006 ### DR Field Tests from 2003, 2004 & 2005 ## GSA, Phillip Burton Federal Building Federal (San Francisco) Office 1,424,000 ft² 2,130 kW peak #### GSA, Ronald Dellums Federal Building Federal (Oakland) Office 978,000 ft² 4,100 kW peak ### GSA, National Archive & Record Admin. Federal (San Bruno) Archive storage 238,000 ft² 280 kW peak #### US Postal Service San Jose PDC Federal (San Jose) Process, distribution 390,000 ft² 1,630 kW peak ## Joe Serna Jr. Cal EPA Headquarters Building State (Sacramento) Office 950,000 ft² 1,990 kW peak ## **UC Santa Barbara Davidson Library** State (Santa Barbara) Library 289,000 ft² 1,090 kW peak BERKELEY LAB ### **Typical Power Densities** - California Commercial End-Use Survey (CEUS) and eleven field test buildings (Yin et al. 2010) - The simulation results from DRQAT are lower than field test data and CEUS, likely due to the assumed lighting densities, HVAC system efficiencies and building envelope of the prototypical building model ### **Results using GTA** (2003-2005) | Site name | Area (ft²) | Cooling
Capacity
(Tons) | Strategy Used | # Days
of
Testing | Climate
Zone | Outside
temperature at
time of peak | Average
shed
(W/ft²)* | Peak shed
(W/ft²) | |---------------------------------------|------------|-------------------------------|---|-------------------------|-----------------|---|-----------------------------|----------------------| | GSA Oakland
Federal
Building | 978,000 | 3,840 | Global Temp
Adjustment | 4 | 3 | 88 | 0.30 | 1.10 | | Contra Costa
County 2350
Arnold | 131,000 | 240 | Global Temp
Adjustment | 2 | 12 | 90 | 0.30 | 0.67 | | Contra Costa
County 50
Douglas | 90,000 | 240 | Global Temp
Adjustment | 2 | 12 | 90 | 0.58 | 1.34 | | GSA Santa
Rosa Federal
Building | 80,000 | 200 | Global Temp
Adjustment* | 20 | 2 | 95 | 1.50 | 2.40 | | Sacramento
County Building | 80,000 | 180 | Global Temp
Adjustment* | 3 | 12 | 70 | 0.75 | 1.00 | | Cisco | 4,354,000 | 24,600 | Global Temp
Adjustment &
other strategies | 1 | 4 | 90 | 0.16 | 0.20 | | Echelon | 75,000 | 4,800 | Global Temp
Adjustment &
other strategies | 2 | 4 | 90 | 0.89 | 111e3 | Typical EMCS Graphical User Interface # **GTA – Conceptual Implementation #1** (Absolute) # **GTA – Conceptual Implementation #2** (Relative) Global Temp Adjustment (Relative) "Relax" each zone by <u>2</u> deg.F **DR Mode** ### **Cost to Implement GTA** - Software only no hardware cost. - Several (smaller) vendors already offer this feature at no extra cost. - Sold nationwide - Remaining vendors can add GTA to standard product line at a low one-time cost. - GTA can be added to existing buildings - Zone level DDC required - Programming cost \$2K \$10K per site # Comfort: 1.5 deg. F° Temperature Rise at GSA (39 zone average) #### **Comfort: Online Tennant Survey** ### **LBNL DR Strategies Report** ### •DR Control Strategies for Commercial Buildings: | DR Strategy | Global Temperature Adjustment (GTA) | | | | | | | | | |-----------------------|---|--|--|--|--|--|--|--|--| | Definition | Increase zone temperature setpoints for an entire facility. | | | | | | | | | | HVAC type | CAV, VAV systems. Cooling by central plant or package unit DX. | | | | | | | | | | System | EMCS must have DDC control to the zone level. EMCS must have | | | | | | | | | | applicability | Global Temp Adjustment feature. | | | | | | | | | | Sequence of | Increase zone temperature cooling setpoints globally throughout | | | | | | | | | | Operation (DR) | entire facility. | Zone temperature heating setpoints must remain unchanged or be | | | | | | | | | | | reduced. | | | | | | | | | | Power savings in: | Fans & Cooling systems | | | | | | | | | | Efficiency | Permanent increase in zone temperature setpoints for some zones | | | | | | | | | | potential | may be possible | | | | | | | | | | Rebound | Gradual ramp back to normal setpoints. Lock out chillers etc. | | | | | | | | | | Avoidance | | | | | | | | | | | Caution | Occupant comfort. Zones will approach increased temperature | | | | | | | | | | | setpoints at different rates. | | | | | | | | | #### **Building Control Strategies Guide and Case Studies** | A | cknowledge | ements | iii | |----|-------------|--|------| | E | xecutive Su | mmary | iv | | 1. | | ction | | | 1. | | | | | | | ectives and Report Organization | | | | 1.2. Obj | ectives and Report Organization | 2 | | | | lding Operations and Energy Management | | | | | minologies and Concepts | | | 2. | Demand | Response Strategy Overview | 7 | | | 2.1. HV | AC System | 7 | | | | hting Systems | | | | | scellaneous Equipments | | | | | vanced Control Strategies | | | | 2.5. Stra | ntegies Used in Case Studies | . 12 | | 3. | Demand | Response Strategy Detail | . 15 | | | | AC Systems | | | | 3.1.1. | Global Temperature Adjustment. | 15 | | | 3.1.2. | Passive Thermal Mass Storage | | | | 3.1.3. | Duct Static Pressure Decrease | | | | 3.1.4. | Fan Variable Frequency Drive Limit | | | | 3.1.5. | Supply Air Temperature Increase | | | | 3.1.6. | Fan Quantity Reduction | | | | 3.1.7. | Cooling Valve Limit | . 23 | | | 3.1.8. | Chilled Water Temperature Increase | . 24 | | | 3.1.9. | Chiller Demand Limit | . 25 | | | 3.1.10. | Chiller Quantity Reduction | . 26 | | | 3.1.11. | Rebound Avoidance Strategies | | | | 3.2. Lig | hting Systems | . 28 | | | 3.2.1. | Zone Switching | | | | 3.2.2. | Fixture/Lamp Switching | | | | 3.2.3. | Step Dimming | | | | 3.2.4. | Continuous Dimming | | | | | cellaneous Equipments | | | | 3.3.1. | Fountain pump | | | | 3.3.2. | Anti-sweat heater | | | | 3.3.3. | Electric vehicle charger | | | | 3.3.4. | Industrial process loads | | | | 3.3.5. | Cold storage | | | | 3.3.6. | Irrigation water pump | | | | | n-Component-Specific Strategies | | | | 3.4.1. | Demand Limit Strategy | | | | 3.4.2. | Signal-level Response Strategy | . 36 | ### **Precooling and Thermal Mass** Evaluate the Effect of Control Strategies based on: - Utility rate structure - Peak demand savings - Zone comfort (PPD) Pre-cooling with Linear Tempearature Set up #### Pre-cooling with Exponential Tempearature Set up ### **Load Statistical Summary (LSS)** LSS a plot of average, minimum and maximum points for a given range of dates. - Refined to display Near-base load and near-high load (2.5 and 97.5 percentile values) (Price 2010) # Fan System Adjustment - Fan speed limit - Applicable to fans with variable frequency drives (VFDs). - Similar to duct static pressure setpoint reduction. - Less predictable because of the open-loop nature of the control. - Fan speed limits may be useful as part of other DR strategies such as cooling system adjustments. # Fan System Adjustment - Fan Quantity Reduction. - Applicable to constant air volume fan systems. - Reduce fan energy by turning fans OFF completely. - May be useful in common areas served by multiple fans. - Cooling energy in the fans that remain ON may increase to make up for those that are OFF. # Fan System Adjustment – Increase Supply Air temperature - Applicable to CAV and VAV fan systems - Saves mechanical cooling energy - For air handlers with cooling coils, the savings will occur at the central cooling plant. - For packaged DX units & heat pumps, the savings will be achieved at each unit. - Avoid increased fan energy in VAV systems due to increased air flow - Prevent this effect by limiting fan speeds to prior levels ## Fan System Adjustment - Cooling System Adjustment - Applicable to Central Chiller plants & Packaged DX units & Heat Pumps. - Most modern centrifugal, screw and reciprocating chillers have the capability of reducing demand for power: - Raise chilled water supply temperature setpoint - Limit the speed, capacity, number of stages or current draw of the chiller - The quantity of chillers running can be reduced in some plants ### **Lighting Based DR Strategies** - Lighting systems offer great promise as a resource for DR shed savings - Lighting systems account for ~ 1/3 electric load in commercial buildings - Lighting has no rebound effect during the transition from DR events to normal operations - In California, most commercial buildings already have bi-level switching. 1/3 or 2/3 of the lights in a given office can be turn off. - Pre-planned automated DR strategies make sheds more repeatable and less labor intensive. - Technical challenges: - Few office buildings have centralized control of lighting systems (Kiliccote, et al, 2005). - Buildings with centralized lighting controls are not necessarily zoned to enable reduced light levels adequate for occupancy. ### **Lighting Based DR Strategies** - Resolution of control is an important factor in determining the usefulness of lighting systems for DR. From highest to lowest resolution. - Continuous Dimming. - Allow light output to be dimmed from 100% to 10% (fluorescent) or 100% to 50% (HID). - Gradual reductions not noticeable - specific DR shed goals can be achieved - Energy efficiency benefits in addition to DR - Stepped Dimming, Lamp Switching, and Fixture Switching - 2 or 3 light levels - Noticeable, but manageable light levels. - Lighting zones must be wired to ensure that all floor space remains illuminated at reduced levels. - Zone Switching - Applicable to zones that are unoccupied, or illuminated by windows. - Egress light levels must be assured. ### **DR Strategies: Lighting** (of) ### **Comparison of End-Use Strategies** | | | Λ |-------------------------------|-----------------------------|-------------------------|---------------------|--------------|---------------|--------------------|--------------------|-------------|---------------------|----------------|---------------|----------------------|-----------------------|-----------------------|----------------|------------------|--------------------|---------------------------|----------|---| | Clabal tamman | 0.4 | HV | AC | | | | | | | | | | Lig | htin | g | | | Oth | ner | | | reset migrated State Energy C | to | Global temp. adjustment | Duct static pres. ₃ | SAT Increase | Fan VFD limit | CHW temp. Increase | Fan qty. reduction | Pre-cooling | Cooling valve limit | Boiler lockout | Slow recovery | Extended shed period | Common area light dim | Office area light dim | Turn off light | Dimmable ballast | Bi-level switching | Non-critical process shed | | | | ACWD | Building use
Office, lab | X | X | X | ш_ | X | ш. | Δ. | X | X | (C) | Х | 0 | 0 | | | <u> </u> | _ | 1 | | | B of A | Office, data center | | X | X | Х | X | | | X | | | | | | | | | | 1 | | | Chabot | Museum | Х | | | | | | Х | | | | | | | | | | | 1 | | | 2530 Arnold | Office | X | | | | | | | | | X | | | | | | | | • | | | 50 Douglas | Office | X | | | | | | | | | X | | | | | | | | 1 | | | MDF | Detention facility | X | | | | | | | | | , , | | | | | | | | • | | | Echelon | Hi-tech office | X | X | Х | | | Х | | | | | | Х | Х | Х | Χ | | | 1 | | | Centerville | Junior Highschool | X | Ť | , , | | | | Х | | | | | , , | , , | | | | | 1 | | | Irvington | Highschool | X | | | | | | X | | | | | | | | | | | - | | | Gilead 300 | Office | | | Х | | | | | | | | | | | | | | | 1 | | | Gilead 342 | Office, Lab | Х | | Х | | | | | | | | | | | | | | | 1 | | | Gilead 357 | Office, Lab | Х | | Х | | | | | | | | | | | | | | | 1 | | | IKEA EPaloAlto | Furniture retail | Х | | | | | | | | | | | | | | | | | 1 | | | IKEA Emeryville | Furniture retail | Х | | | | | | | | | | | | | | | | | 1 | | | IKEA WSacto | Furniture retail | | | | | | | | | | | | | | | | | | 1 | | | Oracle Rocklin | Office | Х | X | | | | | | | | | | | | | | | | 1 | | | Safeway Stockton | Supermarket | | | | | | | | | | | | | | | | Χ | | 1 | | | Solectron | Office, Manufacture | Х | | | | | | | | | | | | | Х | | | | 1 | | | Svenhard's | Bakery | | | | | | | | | | | | | | | | | Х | _ | | | Sybase | Hi-tech office | | | | | | | | | | | | | | Х | | | | - | | | Target Antioch | Retai | Х | | | | | Х | | | | | | | | | | | | | | | Target Bakersfield | Retail | Х | | | | | Χ | | | | | | | | | | | | LLLL | | | Target Hayward | Retail | Х | | | | | Х | | | | | | Х | | | | Х | | | | | Walmart Fresno | Retail | Х | | | | | | | | | | | | | | | Χ | | | J | | | | | | | | | | | | | | | | | | | BE | ERK | ELEY LAB | | ### **Global Temperature Adjustment** #### Aggregated AutoDR Results - June 26, Zone 2 | | Avera | ge kW | Avera | age % | Average W/ft ² | | | | |----------------|----------|-------|----------|-------|---------------------------|------|--|--| | | Moderate | High | Moderate | High | Moderate | High | | | | ACWD | 78 | 91 | 28% | 32% | 1.53 | 1.78 | | | | B of A | 478 | 604 | 9% | 12% | 0.67 | 0.85 | | | | 2530 Arnold | 102 | 140 | 20% | 29% | 0.78 | 1.07 | | | | 50 Douglas | 57 | 94 | 13% | 22% | 0.63 | 1.04 | | | | MDF | 90 | 155 | 17% | 30% | 0.52 | 0.90 | | | | Echelon | -2 | 80 | 0% | 22% | -0.02 | 1.07 | | | | Oracle Rocklin | 85 | 60 | 17% | 14% | 0.85 | 0.60 | | | | Target Hayward | 59 | 56 | 15% | 15% | 0.45 | 0.43 | | | | Aggregated | 946 | 1281 | 11% | 16% | 0.65 | 0.88 | | | #### Consistent Multi-Year Field Performance Automating DR #### **OpenADR Application Impacts 2003-2009** BERKELEY #### **Cumulative Shed on 7/9/08** #### **Demand Profiles from Test Events** SMT Test_1, 3/3/2009 (Min OAT: 43 °F) ### **Technical Coordination Concept - Automation** - Initially hand-holding customers through the automation process including DR strategy development and technology integration done by LBNL researchers. - Identified as an important role for successful commercialization. - Control vendors identified as ideal candidates. - Tested with the Demand Response Integration Services Company (DRISCO) concept in 2006 - Utilized in 2007 Auto-DR (Hands-on vs. Hands-off) #### **DR Enablement Process** Historical data used for various purposes: - 1. Visual analysis - 2. Develop Load Statistical Summary - 3. Evaluate Load Variability and Weather Sensitivity Collect information on end uses, systems, controls and operations What kind of DR program works for the facility? Mapping load shapes onto rates and programs Semi- or fully-automated Calculate shed - is it acceptable? Variable? # Installation and TC Costs for 2007 AutoDR # Demand Side Management and Automated DR Future Increasing Levels of Granularity of Control Increasing Speed of Telemetry ## **Linking DR and Energy Efficiency** - **Ideal start** good commissioning, retrocommissioning, advanced/new controls - **HVAC** Direct digital control (DDC) global temperature adjustment - In process for California Building Code - Closed loop - **Lighting Continuum** Zone Switching, Fixture Switching, Lamp Switching, Stepped Dimming, Continuous Dimming - Maybe you "can" use a strategy every day? # Parameters for Evaluating Load Shapes – also useful for Retro-commissioning - Near-Base Load (kW): 2.5th percentile of daily load. - Near-Peak Load (kW): 97.5th percentile of daily load. - High-Load Duration (Hours): Duration for which load is closer to near-peak load than to near-base load. - Rise Time (Hours): Duration for load to go from near-base load to the start of the high-load period. - Fall Time (Hours): Duration for the load to go from the end of the high-load period to the nearbase load. # Future Directions DR strategies as a "Modes" in Optimized Control - Orchestrate modes using schedules, signals, optimization algorithms: - Occupied/Unoccupied - Maintenance/Cleaning - Warm up/Cool down - Night purge/Pre-cooling - Low power DR mode - Intelligence needed for decision making - Financial feedback systems need to present operational value - Embed DR communications client in EMCS work toward codes, support BACnet and LON interoperability See http://drrc.lbl.gov/ for publications ### **Summary of EIS State of Technology** # Potential Collaboration – Web-Based Energy Information Systems **Problem** Optimal energy performance requires high quality, granular building performance data, more timely analysis than monthly utility bills Data Information Action #### **Projects** - 1. Review of Energy Information Systems (CEC Funded, complete) - Defined a characterization framework - Evaluated state of the technology 30 EIS - Conducted user case studies to identify energy savings - 2. Handbook on Energy Information Applications (DOE Funded, underway) - Technical Advisory Group to select key applications - Evaluated state of the technology - Conducted user case studies to identify energy savings ## **Results and Next Steps** - Shown how key owners use EISneed to disseminate best practices and accelerate adoption - Strong interest in movement toward utility incentives, developing specification for DOE Commerical Building Energy Alliances. - Partnering/interest from vendors, Consortium for Energy Efficiency, USGBC, Utilities, ASHRAE Standard - Web site: eis.lbl.gov